LIST OF TABLES | | Pa | ige Number | |------------|---|------------| | Table ES-1 | Ranges of Performance Statistics for Evaluated Analysis Methods | | | | for GHS, EPA, and EU Classification System | xxxvii | | Table 1-1 | Summary of Current U.S. Legislation Related to Ocular Health | 1-1 | | Table 1-2 | In Vivo Ocular Irritancy Classification Systems | 1-4 | | Table 1-3 | Terms and Phrases Used for Online Literature Searches | 1-19 | | Table 2-1 | Means and Standard Deviations of Negative Control Test | | | | Substances Evaluated With and Without Use of the Test Substance | | | | Applicator | 2-10 | | Table 2-2 | Comparison of Means and Standard Deviations of Positive Control | | | | Test Substances Evaluated With and Without Use of a Test | | | | Substance Applicator | 2-11 | | Table 2-3 | Means and Standard Deviations of Positive Control Test | | | | Substances | 2-11 | | Table 2-4 | HET-CAM Scoring System | 2-13 | | Table 2-5 | Summary of HET-CAM Score Ranges Used in Irritancy | | | | Classification | 2-17 | | Table 2-6 | Decision Criteria Used by Gettings and Colleagues to Define Test | | | | Substances as Irritants According to the FHSA Classification | | | | System | 2-18 | | Table 2-7 | Summary of Q-Scores Used in Irritancy Classification | 2-18 | | Table 2-8 | Summary of mtc10 Values Used in Irritancy Classification | 2-19 | | Table 2-9 | Summary of ITC and IS Combinations Used in Irritancy | | | | Classification | 2-19 | | Table 2-10 | Summary of S-Scores Used in Irritancy Classification | 2-20 | | Table 3-1 | Chemical Classes Tested in the HET-CAM Test Method | 3-4 | | Table 3-2 | Product Classes Tested in the HET-CAM Test Method | 3-5 | | Table 4-1 | Scale of Weighted Scores for Grading the Severity of Ocular | | | | Lesions | | | Table 4-2 | Test Guidelines for <i>In Vivo</i> Ocular Irritation Test Methods | 4-3 | | Table 4-3 | Criteria for Classification of Animals According to the GHS | | | | Classification System (Modified from UN 2003) | 4-12 | | Table 4-4 | Criteria for Classification of Substances According to the GHS | | | | Classification System (Modified from UN 2003) | 4-12 | | Table 4-5 | Criteria for Classification of Animals According to the EPA | | | | Classification System | 4-13 | | Table 4-6 | Criteria for Classification of Substances According to the EU | | | | Classification System | 4-13 | | Table 5-1 | IS Classification Scheme Used to Classify Substances for | | | | Accuracy Analysis | 5-4 | | Table 5-2 | Q-Score Classification Scheme Used to Classify Substances for | | | | Accuracy Analysis | 5-5 | | Table 5-3 | mtc10 Classification Scheme Used to Classify Substances for | | | | Accuracy Analysis | 5-5 | | Table 5-4 | IS and ITC Classification Scheme Used to Classify Substances for Accuracy Analysis | 5-6 | |------------|---|------| | Table 5-5 | S-Score Classification Scheme Used to Classify Substances for Accuracy Analysis | | | Table 6-1 | Evaluation of the Performance of the HET-CAM Test Method In Predicting Ocular Corrosives and Severe Irritants Compared to the <i>In Vivo</i> Rabbit Eye Test Method, as Defined by the GHS | | | Table 6-2 | Classification System, by Study Evaluation of the Performance of the HET-CAM Test Method In Predicting Ocular Corrosives and Severe Irritants Compared to the <i>In Vivo</i> Rabbit Eye Test Method, as Defined by the GHS | | | Table 6-3 | Classification System, by HET-CAM Analysis Method | | | Table 6-4 | Interest, for the GHS Classification System | | | Table 6-5 | Interest, for the GHS Classification System | 6-9 | | Table 6-6 | Classification System | | | Table 6-7 | Classification System Evaluation of the Performance of the HET-CAM Test Method In Predicting Ocular Corrosives and Severe Irritants Compared to the | 6-12 | | Table 6-8 | In Vivo Rabbit Eye Test Method, as Defined by the EPA Classification System, by Study | 6-14 | | Table 6-9 | Classification System, by HET-CAM Analysis Method | | | Table 6-10 | Interest, for the EPA Classification System | | | Table 6-11 | Interest, for the EPA Classification System False Positive and False Negative Rates for the Q-Score Analysis Method, by Chemical Class and Properties of Interest, for the EPA | | | Table 6-12 | Classification System False Positive and False Negative Rates for the S-Score Analysis Method, by Chemical Class and Properties of Interest, for the EPA | | | Table 6-13 | Classification System Evaluation of the Performance of the HET-CAM Test Method In Predicting Ocular Corrosives and Severe Irritants Compared to the | 6-20 | | | In Vivo Rabbit Eye Test Method, as Defined by the EU | (22 | |---------------|--|-------------| | T-1-1- 6 14 | Classification System, by Study | 6-22 | | Table 6-14 | Evaluation of the Performance of the HET-CAM Test Method In | | | | Predicting Ocular Corrosives and Severe Irritants Compared to the | | | | In Vivo Rabbit Eye Test Method, as Defined by the EU | (24 | | T 11 6 15 | Classification System, by HET-CAM Analysis Method | 6-24 | | Table 6-15 | False Positive and False Negative Rates for the IS(A)-10 and | | | | IS(A)-100 Analysis Methods, by Chemical Class and Properties of | ()(| | T 11 (16 | Interest, for the EU Classification System | 6-26 | | Table 6-16 | False Positive and False Negative Rates for the IS(B)-10 and | | | | IS(B)-100 Analysis Methods, by Chemical Class and Properties of | <i>c</i> 27 | | | , | 6-27 | | Table 6-17 | False Positive and False Negative Rates for the Q-Score Analysis | | | | Method, by Chemical Class and Properties of Interest, for the EU | | | | Classification System | 6-28 | | Table 6-18 | False Positive and False Negative Rates for the S-Score Analysis | | | | Method, by Chemical Class and Properties of Interest, for the EU | | | | Classification System | 6-29 | | Table 6-19 | Ranges of Performance Statistics for Evaluated Analysis Methods | | | | for GHS, EPA, and EU Classification Systems | 6-30 | | Table 7-1 | Intralaboratory Repeatability Results for HET-CAM Studies of | | | | Gilleron et al. (1996) | 7-4 | | Table 7-2 | Intralaboratory Repeatability Results for HET-CAM Studies of | | | | Gilleron et al. (1997) | 7-6 | | Table 7-3 | Intralaboratory Reproducibility Results for HET-CAM Studies of | | | | Gilleron et al. (1996) | 7-8 | | Table 7-4 | Intralaboratory Reproducibility Results for HET-CAM Studies of | | | | Gilleron et al. (1997) | 7-9 | | Table 7-5 | Evaluation of the Reliability of the HET-CAM Test Method in | | | | Predicting Ocular Corrosives and Severe Irritants as Defined by | | | | the GHS Classification System, by Study | 7-12 | | Table 7-6 | Evaluation of the Reliability of the HET-CAM Test Method in | | | 14614 / 6 | Predicting Ocular Corrosives and Severe Irritants as Defined by | | | | the EPA Classification System, by Study | 7-16 | | Table 7-7 | Evaluation of the Reliability of the HET-CAM Test Method in | / 10 | | Tuble 7 7 | Predicting Ocular Corrosives and Severe Irritants as Defined by | | | | the EU Classification System, by Study | 7-21 | | Table 7-8 | %CV Values for Substances Evaluated at 100% Concentration <i>In</i> | / - 2 1 | | 1 4010 7-0 | Vitro Using the IS(B) Analysis Method (from CEC 1991) | 7-26 | | Table 7-9 | %CV Values for Substances Evaluated at 10% Concentration <i>In</i> | /-20 | | 1 au 10 / - 7 | Vitro Using the IS(B) Analysis Method (from CEC 1991) | 7. 27 | | Table 7-10 | | 1-41 | | 1 aute /-10 | %CV Values for Substances Evaluated Using the Q-Score | 7 20 | | Table 7 11 | Analysis Method (from Balls et al. 1995) | 1-28 | | Table 7-11 | %CV Values for Substances Evaluated Using the S-Score Analysis Method (from Balls et al. 1995) | 7-29 | | | IVICUIUU HIUIII DAIIS EL AL 17731 | 1-29 | | Table 7-12 | %CV Values for Substances Evaluated Using IS(B) Analysis | | |------------|--|------| | | Method (from Spielmann et al. 1996) | 7-30 | | Table 7-13 | %CV Values for Substances Evaluated Using the IS(A) Analysis | | | | Method (from Hagino et al. 1999) | 7-34 | | Table 7-14 | Interlaboratory Correlation Coefficients in Balls et al. (1995) | 7-35 | | Table 7-15 | Comparison of Means and Standard Deviations for Positive | | | | Controls Tested With and Without Test Substance Applicator | 7-38 | | Table 7-16 | Intralaboratory Reproducibility Results for Evaluation of | | | | Imidazole as a Positive Control | 7-39 | | Table 7-17 | Intralaboratory Reproducibility Results for Evaluation of DMF as a | | | | Positive Control | 7-39 | | Table 7-18 | Means and Standard Deviations of Positive Control Test | | | | Substances | 7-40 | | Table 7-19 | Comparison of Means and Standard Deviations of 0.9% NaCl With | | | | and Without Use of the Test Substance Applicator | 7-40 | | Table 9-1 | In Vitro/In Vivo Range of Correlations Reported in Balls et al. | | | | (1995) | 9-3 | | Table 9-2 | Accuracy Statistics for Test Substances Evaluated in Gilleron et al. | | | | (1996) | 9-10 | | Table 9-3 | Accuracy Statistics for Test Substances Evaluated in Gilleron et al. | | | | (1997) | 9-11 | | | | |